
• Instructional •
MODELS

An instructional model is a comprehensive framework of effective teaching practices that results in
increased student learning. The framework offers educators, administrators, students, and parents a

common language of instruction in order to communicate about educational excellence.

the

• ESU •
model

the

• MARZANO •
model

Prep
for Learning

Barrier Free
Learning

Teaching
for Learning

Encourage
Learning

to Improve

Planning
& Preparation

Classroom
Strategies &
Behaviors

Reflecting
on Teaching

Collegiality &
Professionalism

the

• DANIELSON •
model

the

• NEBRASKA •
model

Planning
& Preparation

Classroom
Environment Instruction

Professional
Responsibilities

Planning
& Preparation

Learning
Environment

Foundational
Knowledge

Assessment

Instructional
Knowledge

Vision
& Collaboration

Professionalism

Created by Jill Johnson, ESU 6, 2014

INSTRUCTIONAL MODEL
• Dissemination Guide •

WHAT IS AN INSTRUCTIONAL MODEL?

An instructional model is a comprehensive framework of effective teaching practices that results in
increased student learning. The framework offers educators, administrators, students and parents a

common language of instruction in order to communicate about educational excellence.

WHY DO I NEED AN INSTRUCTIONAL MODEL?

XX To communicate effectively about educational excellence
XX To evaluate educator and principal effectiveness
XX To increase student learning based on researched best practices
XX To give educators a view of current realty based on data
XX To create a common language of instruction that:

•	 unifies all groups of teachers from the Madeline Hunter followers to the techies
•	 creates consistency of expectations from one classroom to the next
•	 allows educators to speak about and share their craft knowledge
•	 encourages districts to practice collective wisdom

WHAT IS THE PROTOCOL FOR A DISTRICT IN SELECTING AN
INSTRUCTIONAL MODEL?

XX Understand the definition of “instructional model”
XX Review the common components of various models
XX Select/Create a model based on the needs of the district

WHAT ARE MY CHOICES?

1.	 Select an existing model
2.	 Create a hybrid model based on pre-existing models
3.	 Design a new model

WHICH ONE SHOULD I CHOOSE?

“I recommend that schools and districts generate their own models using this one [Marzano Model] as a
starting point. There are other models, in addition to this one, districts and schools might consult in their

efforts” (Marzano, The Art and Science of Teaching, 2007).

Created by Jill Johnson, ESU 6, 2014

INSTRUCTIONAL MODEL
• Dissemination Guide •

INSTRUCTIONAL MODEL:

 NEBRASKA	  ESU	  DANIELSON	  MARZANO	  OTHER:

Does this instructional model provide a common language?				 YES	 NO	 MAYBE

Does this instructional model encourage professional development?			 YES	 NO	 MAYBE

Does this instructional model create consistency?					 YES	 NO	 MAYBE

Does this instructional model build a culture of learners	?				 YES	 NO	 MAYBE

Does this instructional model allow for a productive learning environment?		 YES	 NO	 MAYBE

Does this instructional model allow for proper technology infrastructure?		 YES	 NO	 MAYBE

Does this instructional model inspire appropriate communication systems?		 YES	 NO	 MAYBE

Does this instructional model encourage a safe and secure learning environment?	 YES	 NO	 MAYBE

Does this instructional model provide educational accessibility for all learners?		 YES	 NO	 MAYBE

Does this instructional model fit in a lot of classrooms (PK-12)?				 YES	 NO	 MAYBE

Does this instructional model allow for feedback for students?				 YES	 NO	 MAYBE

Does this instructional model allow for instructional planning?				 YES	 NO	 MAYBE

Does this instructional model encourage effective instructional delivery?			 YES	 NO	 MAYBE

Does this instructional model allow for appropriate assessment of students?		 YES	 NO	 MAYBE

Does this instructional model encourage self-evaluation from students?			 YES	 NO	 MAYBE

Does this instructional model allow for personal and peer feedback for teachers?	 YES	 NO	 MAYBE

Does this instructional model allow use of data to improve instruction?			 YES	 NO	 MAYBE

Does this instructional model involve teachers in discussion about best practice?	 YES	 NO	 MAYBE

Does this instructional model involve teachers in goal setting and growth?		 YES	 NO	 MAYBE

Does this instructional model involve teachers in discussion about beliefs?		 YES	 NO	 MAYBE

Does this instructional model encourage professional learning communities?		 YES	 NO	 MAYBE

Does this instructional model sustain educational initiatives based on research?		 YES	 NO	 MAYBE

 POVERTY	  BULLYING	  HOMEWORK	  GRADING	  BOOK STUDIES

Created by Jill Johnson, ESU 6, 2014

